

May 23, 2012

MR BRENT KIRTLEY
TARIFF BRANCH
PUBLIC SERVICE COMMISSION
211 SOWER BLVD.
P O BOX 615
FRANKFORT KY 40602-0615

RE:

Tariff Filing - Warren County Water District Sewer Division

Rockfield School SICRA

Dear Mr. Kirtley:

We are requesting approval of an amendment to our sewer connect fee tariff to include Rockfield School Sewer Capital Recovery Area contributions. The attached tariff sheets show our standard sewer connect fees that have been in effect for many years, the Buchanon Park SICRA contributions, and the Rockfield contribution. The Buchanon Park contributions were submitted in Case No. 2011-00418 and a final Order in that case is expected soon.

The Rockfield sewer extension, with a total project cost of \$647,000 is funded primarily by the Warren County Public Schools with a much smaller amount paid by the Water District. In accordance with 807KAR 5:001, Section 9(3) this project is an extension in the ordinary course of business and therefore no certificate of public convenience and necessity is required.

The Water District is planning to file a blanket tariff to cover similar SICRA's on future extensions. However, because the Rockfield project is nearing completion we are submitting this tariff amendment for a single area hoping for a more expeditious approval. We need to start taking applications for service and collecting connect fees within 3 to 4 weeks.

Along with the proposed tariff sheets, we are attaching supporting calculations and information used to determine the new contributions. If we can provide any other information, please let me know.

Sincerely,

Alan H. Vilines, P.E. General Manager

AHV:ih

Attachments

Providing high-quality water and wastewater services to families and businesses throughout Warren County.

> Delivering Quality and Commitment In Every Drop

ROCKFIELD SCHOOL SICRA TARIFF AND SUPPORTING DOCUMENTATION

Tariff

Project Description & Tariff Calculation Information

Exhibit A – Rockfield School Sewer Extension

Exhibit B – Project Budget

Exhibit C - Calculations - Rockfield School Sewer SICRA

Exhibit D - Rockfield School Sewer SICRA Area

Exhibit E – Rockfield School Sewer SICRA Zoning Map

Exhibit F – Map of Evaluated Subdivisions and SICRA

Exhibit G - Subdivisions Within a 10-mile Radius of SICRA

Exhibit H – Agreement Between WCWD & WCPS

Exhibit I – Tabulation of Bids

Exhibit J – Division of Water Permit

PROJECT DESCRIPTION AND TARIFF CALCULATION INFORMATION

DETAILED DESCRIPTION OF PROPOSED SEWER SYSTEM ADDITIONS

The proposed project begins at an existing 15" gravity sewer main along Russellville Road approximately 2,200 feet northeast of McClellan Road. From this discharge point, a six (6) inch sewer force main will extend approximately 6,200 feet southwesterly to the northeast corner of the Rockfield Elementary School. From this point, 1,200 linear feet of four (4) inch sewer force main will follow the eastern property line of the school to a 180 gallon per minute lift station that will be located at southern corner of the school site. An eight (8) inch gravity sewer will extend 900 feet from lift station along the southern property line of the school towards Russellville Road to serve the properties in that area. The project is to be constructed in the existing right-of-way of Russellville Road and on Warren County Board of Education property. A map of the proposed sewer is included as Exhibit A.

The proposed facilities are to provide sanitary sewer service to the Rockfield Elementary School and will replace a package treatment plant that is in very poor condition. The project will also provide sewer availability to numerous residences and developable tracts along Russellville Road. Bids were received on December 8, 2011, with the low bidder being Clay Pipeline, Inc. for an amount of \$496,195.00. The project began construction on February 20, 2012 and is scheduled for completion on July 19, 2012. The total cost of the project including engineering and construction administration is estimated to be \$647,000.00 as shown in the Project Budget in Exhibit B. Funding of the project is provided by Warren County Public Schools (WCPS) for an amount of \$495,000.00 with Warren County Water District providing the balance of \$152,000.00.

DESCRIPTION OF SEWER INTERCEPTOR CAPITAL RECOVERY AREA AND ASSOCIATED CALCULATIONS

The funding and Sewer Interceptor Capital Recovery Area (SICRA) amount for WCPS was evaluated based on the cost to serve only the Rockfield Elementary School and none of the surrounding areas. To only serve the school, a smaller lift station would have been required along with a 3 inch sewer force main in lieu of the larger size being constructed. The estimated cost to construct a system to serve the school only was \$495,000.00 and is detailed below.

Project Estimate

Rockfield School Sewer (Serve School Only)

ITEM NO.	DESCRIPTION	EST. QTY.	UNITS	UNIT PRICE	TOTAL
				ANALYS AN	
1	Road Bore	115	LF	\$200.00	\$23,000.00
2	3" PVC Force Main	7,300	L.F	20.00	146,000.00
3	Sewage Lift Station	1	LS	90,000.00	90,000.00
4	Manholes	5	EA	3,000.00	15,000.00
5	8" Gravity Sewer	1,300	LF	40.00	52,000.00
6	Crushed Stone	3,050	T	20.00	61,000.00
7	Air Release Valves	4	EA	3,000.00	12,000.00
8	Asphalt Pavement	28	Т	200.00	5,600.00
	Subtotal Plus construction				\$404,600.00
	contingency				\$41,000.00
	Total Construction Estimate				\$445,600.00
	Design, Inspection, and Constru	ıction Se	rvices		\$49,400.00
	Total Project Cost				\$495,000.00

The sewer improvements in conjunction with the Rockfield Elementary School Sewer Project have been designated to be in a SICRA. Warren Water has identified the properties expected to be served by the proposed sewer project, delineated the SICRA boundary, and calculated the capital recovery contribution amounts. These calculations are shown in Exhibit C. Warren Water will collect the capital recovery contributions, along with the standard sewer tap fee, at the time each customer with the SICRA boundary applies for sewer service. At the beginning of each year during the 20 year term of the SICRA, Warren Water will refund to WCPS the SICRA contributions collected during the previous year. If the total SICRA contributions reach the contribution of WCPS, Warren Water will cease collection of capital recovery contributions.

The Rockfield School SICRA area generally consists of the properties that are in the drainage basin that can be reasonably served and can be connected to the proposed sewer system. A map indicating the boundary of the Rockfield School SICRA is included as Exhibit D. The total area is approximately 533 acres in size with 246 existing single family units. The remaining tracts that are developable account for 256 acres. In reviewing the layout and topography of these tracts, it is estimated that 80% of this land is developable which equates to approximately 200 acres. To calculate the total potential number of residential units, the estimated density and developable area had to be established. To determine the estimated density, recent subdivision developments in the area were reviewed to determine an average development density. Based on this data; a density of 2 units per acre was used as shown in the table below:

Density Calculation

<u>Subdivision</u>	<u>Units</u>	<u>Acres</u>	Units/Acre	
Springfield	252	59.20	4.26	< Too Dense
Sutherland Farms	177	73.80	2.40	
Olde Stone	376	152.00	2.47	
Ivan Downs/Belle Haven	284	194.20	1.46	
			2.11	< Average of
				Bottom Three
			2.0	< Use

Assuming a development density of 2 units per acre, 400 new single family units could be constructed. This, combined with the existing 246 single family units, brings the total potential SICRA units to 646.

Future lift stations and sewer extensions will be constructed to provide sanitary sewer service through out the development area. Initially, the wastewater flow from this project will be less than 6,200 gallons per day (gpd). However, as growth occurs in the area, the wastewater flow will increase accordingly. At build-out, wastewater flow from the area is estimated to be 90,000 gpd based on Warren Water's 2011 average of 137 gpd per residential customer. The current zoning map of the SICRA is provided in Exhibit E along with a map of the evaluated subdivisions in relation to the SICRA area (Exhibit F) and a list of subdivisions within a 10-mile radius of the SICRA area (Exhibit G).

Based on the total potential residential units and the \$495,000.00 SICRA amount, the capital recovery contribution for standard 5/8-inch meters would be \$770.00. For larger meters the contribution is based on the meter diameter ratio. The capital recovery contributions for meters up to 6 inches in size are shown in the Tariff revision and on Exhibit C.

Exhibit B

Project Budget

Rockfield School Sewer

Warren County Water District December 8, 2011

Project Expenses

Construction Bid - Clay Pipeline Pumps - Southern Sales, Inc.	\$496,195.00 14,270.00
Pump Control Panels (Estimated)	15,000.00
SUBTOTAL	\$525,465.00
Plus construction contingency	\$58,135.00
Total Construction Estimate	\$583,600.00
Design, Inspection, and Construction Services	\$63,400.00
Total Project Cost	\$647,000.00
Project Funding	
Warren County Schools SICRA	\$495,000.00
Warren County Water District	<u>\$152,000.00</u>
Total Project Funding	\$647,000.00

Exhibit C

Rockfield School Sewer Sewer Interceptor Capital Recovery Area (SICRA) Warren County Water District November 7, 2011

Project Expenses

Project Construction Construction Contingency Design, Inspection, and Construction Services	\$530,600.00 \$53,000.00 \$63,400.00
Estimated Total Project Cost	\$647,000.00
Project Funding	
Warren County Public Schools Warren County Water District	\$495,000.00 * \$152,000.00
Total Project Funding	\$647,000.00
SICRA Evaluation	
Sewer Interceptor Capital Recovery Area (acres) Existing Single Family Lots (acres) Net Area (acres) Developable Area (acres) (80%)	533 277 256 200
Projected Residential Density (units/acre) Potential Residential Units Existing Single Family Units that could be served Total Potential SICRA Units	2 400 246 646
*Required Capital Recovery Contribution per Residential Unit	\$495,000.00 \$766.25 <u>\$770.00</u> < Use

Capital Recovery Contributions

		Contribution
Water Meter Size	Meter Diameter Ratio	Amount
5/8"	1	\$770
1"	1.6	\$1,230
1-1/2"	2.4	\$1,850
2"	3.2	\$2,460
3"	4.8	\$3,700
4"	6.4	\$4,930
6"	9.6	\$7,390

Rockfield School Sewer Interceptor Capital Recovery Area (SICRA)

Legend

SICRA

Exhibit G Subdivisions Within a 10-Mile Radius of the SICRA

Alta Vista Estates

Angus Acres

Applewood

Applewood Phase II

Ashmoor Park

Christians Farm

Claiborne Farms Sec II

Claiborne Farms Sec II

Coalition Estates

Ashmoor Parke Section I Coalition Estates Section 6, Phase 3

Ashmoor Parke Section II Phase 1
Ashmoor Parke Section II Phase 2
Ashton Place (Hidden River Phase 6)
B.G. Corporate Park Sections 3, 6, & 7
Collett View
Cool Springs Farm
Copperfield

Bailey's Farm Coppertree
Bailey's Farm Phases 1 & 2 Corvette View
Bailey's Farm Section 2 Country Place

Bailey's Farm Section 2, Phase 2 Country Place At Plano Barclay Manor Crandle Gardens

Barclay Manor Crandle Gardens
Barrington Manor Crestwood Estates
Beddington Park Crimson Ridge
Belle Haven Crossings At Cave Mill Section 1

Bent Creek Farm

Birdland Estates

Blue Heron

Crossings At Cave Mill Section 2

Crossings At Cave Mill Section 3

Crossings At Cave Mill Section 4

Blue Heron Court

Blue Level Properties

Blue Springs Farm

Bluegrass Meadows

Cumberland Estates 2

Cumberland Landing

Cumberland Ridge

Boddeker Cumberland Ridge Section II
Bogle Farm Cumberland Ridge Section IV

Brentwood Place Deer Haven
Briar Creek Deer Meadow
Brite Industrial Park Deer Valley

Browning Heights Deer Valley Section II

Cambridge Grove Deerfield

Cambridge Heights Deermeadow Section III
Cardinal Park Dogwood Village

Cedar Grove Section IX
Cedar Grove Section VII
Cedar Grove Section VIII
Cedarmoor Estates
Central KY Industrial Park Rev

Dogwood Village 2
Drakes Creek
Drakes Creek Hills
Drakesborough
E B Gregory

Charles Moore E H Webster
Charleston Place Eaglestone Villa Condominiums

Charleston Place Eaglestone Villa C Chenoweth Echo Valley Cherry Farm Elk Creek Farms

Exhibit G (Continued) Subdivisions Within a 10-Mile Radius of the SICRA

Evergreen

Ewing Ford Place Fairview Homesites

Farmgate

Farmington Woods

Farmwood

Fieldstone Farms

Fieldstone Farms Commercial Fieldstone Farms Section III

Fieldstone Farms Section IV, Phase 1 Fieldstone Farms Section IV, Phase 2

Flat Rock Acres Fountain Crest Fountain Trace

Fountain Trace Section 2

Fox Run Trail Glen Lily Golden Acres Golden Ayr Estates

Grassland Greathouse Green Acres Greenbriar Acres

Greenwood Commerce Park

Greenwood Heights
Greenwood Manor
Greystone Section 1
Greystone Section 2
Greystone Section 3
Greystone Section 4
Greystone Section 5
Greystone Section 6
Greystone Section 7
Greystone Section 8
Greystone Section 9
Greystone Section 10

Hallmark Manor

Hamford

Harvest Landing Heard And Tabor Heritage Meadows Hickory Glen Park Hidden Ridge Hidden River Estates Hidden River Phase 1

Hidden River Phase 2B & 2C

Hidden River Phase 3A

Hidden River Phase 3B & 3C

Hidden River Phase 5 Hidden River Phase 7A Hidden River Phase 7B Hidden River Phase 7C & 8 Hidden River Phase 13 Hidden River Phase 14

Hilltop Acres Hillview Mills

Hillview Mills Commercial Section 1
Hillview Mills Residential Section 1

Hillwood Estates
Hillwood Estates 2

Hines

Holman Estates Honeysuckle Hopkins Property Hunt Lester Hunter Hills

Hunters Crossing Section 1 Hunters Crossing Section 2 Hunters Crossing Section 3

Hunters Crossing Section 4 Ph. 1 Hunters Crossing Section 4 Ph. 2

Hunters Gate Estates

Idle Acres

Ironbridge Estates

Ivan Downs Jennings Mill Joe Bill Bryant

Kentucky Ave Development

Lake Ayre

Lakeview Estates Larmon Mill Hills

Lebanon Lillian Fields

Lind Cliff Meadows Lockhart Acres M C Hinton

Exhibit G (Continued) Subdivisions Within a 10-Mile Radius of the SICRA

McCoy Place Powell

McFadden Ferry Quarryview Estates

McFaddin Station Rector Hills
McLellan Farms Red Cedar
Regent Mead

Melody Acres

Memphis Junction

Mill Valley

Regent Meadows

Remington Place

Ridgewood

Mill Valley
Millee Pond
Ridgewood
Ridgewood Estates Sections 2 & 3

Morning Star Rigelwood

Mount Victor Estates Rigelwood Rd in Elk Creek Farms

Mount Victor Gardens Rivergreen

Mt. Victor Olde Towne Section 1 Rockfield Estates
Mt. Victor Olde Towne Section 2 Roddy Estates
Nob View Rosehaven
Nobhill Roselawn

Oak Valley Acres
Oakwood
Scottish Manor

Olde Stone
Oxford Center
Scottish Manor Section 3
Oxford Center
Scottsdale Estates
September Lakes
September Lakes
Shaker Mill Bend
Shamrock Acres
Shaver, David & Paula

Paul Cohron Shaver, David & P Peach Meadows Sherwood Forest

Peach Tree Downs Section 1 Sherwood Forest Section 2

Peach Tree Downs Section 2

Peach Tree Downs Section 3

Silver Springs

Singletree Meadows

Skingurgy Boint

Peach Tree Manor
Peachtree Downs
Smalling
Peachtree Valley
Pebble Ridge
Pedigo Acres
Skipaway Point
Smalling
South Fork
Southern Hills
Spindletop

Pepperwood Trail
Perkins Heights
Pinewood Estates
Pioneer Villa
Plane Acres
Springfield Section 1
Springfield Section 2
Springfield Section 3
Springfield Section 5 & 6
Springfield Section 7

Plano Acres Springfield Section 7
Plano North Springfield Section 7 Ph. 2
Plano Place Springhurst

Plano Place Springhurst Stagecoach Springs

Pleasant Place Stone Bluff
Pleasant Place Section 4 Stone Crest
Point Breeze Stone Trace

Exhibit G (Continued) Subdivisions Within a 10-Mile Radius of the SICRA

Stonehenge Section I
Stonehenge Section II & III
Stonehenge Section IV
Stonehenge Section V
Sugar Mill Plantation

Sunset Acres

Sutherland Farms Section 1

Sutherland Farms Section 1 Phase 1
Sutherland Farms Section 1 Phase 2
Sutherland Farms Section 2 Phase 1 & 2

The Meadows
The Oaks

The Preserve At Cumberland Ridge (Section III)

The Springfield The Summit The Summit Ph. 2

Thomasdale

Thompson Heights
Three Springs

Three Springs Hollow

Timber Ridge

Traditions At Lovers Lane

Trammel Creek Tranquility Acres Truitt Estates Twin Elms

Twin Elms Section 6
Twin Elms Section 9

University Estates

University Estates Section 6

Valley View

Village At Jennings Creek

Walnut Ridge Walter Stevens Wesley Estates

Wesley Estates Sections 1 & 2 Wesley Estates Sections 3 & 4

West Wind Estates

Western Heights Western Hills Western Hills Westgate Westgate View Whisperwind Willow Heights Windhaven

Windland Estates Windmill Heights

Windover Winston Place Woodside Estates Wyndham Estates

EXHIBIT H AGREEMENT BETWEEN WCWD & WCPS

CONSTRUCTION AGREEMENT

This Construction Agreement by and between the Warren County Board of Education d/b/a Warren County Public Schools, acting through its Chairman, Mike Wilson, 303 Lovers Lane, Bowling Green, Kentucky, 42103, hereinafter ("WCPS") and the Warren County Water District, 523 U.S. 31-W By-Pass, Bowling Green, Kentucky, 42101, acting by and through its General Manager, Alan Vilines, hereinafter ("Warren Water").

WHEREAS, WCPS owns and operates the Rockfield Elementary School located on Hwy 68, Russellville Road, in southern Warren County and is desirous of procuring sewer service;

WHEREAS, Warren Water is desirous of providing sewer service to the Rockfield Elementary School and other properties in that vicinity by constructing a public project consisting of a sanitary sewer extension (the "Project") generally as shown on Exhibit 1 attached to this Agreement and titled "Rockfield School Sewer Interceptor Capital Recovery Area" dated November 1, 2011. The capital recovery area shown on Exhibit 1 is hereinafter referred to as the "SICRA"; and

WHEREAS, both parties are making significant contributions to fund the Project in consideration of the public, environmental, social and economic benefits accomplished by the proposed construction;

NOW, THEREFORE, in consideration of the premises contained herein, WCPS and Warren Water covenant and agree as follows:

1. Warren Water will finalize plans and specifications for the Project, obtain construction bids, and construct the Project by contracting with a qualified utility contractor. Expenses incurred by Warren Water in performing engineering

and administrative work are included in the estimated cost of the Project. Warren Water will strive to have the Project ready to provide service by March 31, 2012.

- 2. The total estimated cost of the Project is \$647,000 of which WCPS will contribute an estimated amount of \$495,000, this amount being the estimated cost of the proposed facilities if they were sized to provide service only to the school.
- 3. Warren Water will contribute an approximate amount of \$152,000 toward the total estimated cost of the Project, this amount being the estimated cost to increase the capacity of the facilities to serve other properties in the vicinity.
- 4. After bids are received and before Warren Water awards the construction contract, both parties must concur in writing that construction prices are acceptable and the Project should move forward. If both parties do not concur at that point, this agreement shall be terminated.
- 5. Upon completion of approximately 20 percent of the Project, and within thirty (30) days of the receipt of an invoice from Warren Water, WCPS will pay the sum of TWO HUNDRED AND FIFTY THOUSAND (\$250,000.00). Upon completion of approximately 60 percent of the Project, and within thirty (30) days of the receipt of an invoice, WCPS will pay to Warren Water the sum of ONE HUNDRED AND FIFTY THOUSAND DOLLARS (\$150,000.00). Percentages of completion shall be determined by the project engineer. WCPS will be consulted on any construction change orders that may be considered during the course of the Project.

- 6. After completion of the Project Warren Water will provide WCPS with a summary of all actual costs related to the Project. The actual total contribution by each respective party shall be in proportion to the estimated amounts given in Sections 2 and 3, hereinbefore. Based on this final cost summary with deductions for previous payments, WCPS will pay Warren Water its remaining balance.
- 7. Both parties recognize that WCPS has employed DDS Engineering to provide certain design services related to the Project. To the extent that payments by WCPS to DDS Engineering for such services are generally in line with typical engineering fees for similar work, payments by WCPS to DDS Engineering will be deducted from the total contribution paid to Warren Water by WCPS. WCPS will direct DDS Engineering to collaborate with Warren Water in developing and finalizing the plans for the Project.
- 8. Warren Water will establish and collect appropriate capital recovery contributions to help defray the costs of installation of the Project in accordance with its tariff as may be amended and approved by the Public Service Commission. These capital recovery contributions shall be collected from customers who apply for sewer service on properties located within the SICRA boundary shown on **EXHIBIT 1** (except WCPS). The period over which these capital recovery contributions will be collected shall extend 20 years from the date of this Agreement. In December of each year the sum of all capital recovery contributions collected by Warren Water during the previous 12 month period shall be paid to WCPS.

9. WCPS will provide easements as required by Warren Water for the pumping station and sewer lines as shown generally on EXHBIT 1.

From the inception of the Project, Warren Water shall be 10. considered the owner of the public facilities and therefore Warren Water shall own and maintain the completed Project except for the sewer service line connecting the school to the public gravity sewer.

The parties agree to take all necessary action and to execute all 11. necessary documents permitted by law and existing contractual commitments to carry out this Agreement. The parties further acknowledge that the performance of Warren Water's obligations hereunder is subject to the approval of the Public . Service Commission of Kentucky.

12. This Agreement contains the entire agreement between the parties and may not be modified except in writing and executed by all parties. If any provision of this Agreement is held to be invalid or unenforceable, the invalidity of such provision shall not affect the remaining provisions of this Agreement.

Each party shall indemnify and hold harmless the other party, 13. including reasonable attorneys fees, from any claim asserted against the indemnitee as a result of the alleged negligence of the indemnitor.

WITNESS THE HANDS OF THE PARTIES on this the day and date first above mentioned.

WARREN COUNTY BOARD OF EDUCATION

ATTEST:	
Secretary -	
WA	ARREN COUNTY WATER DISTRICT
ВҮ	: Alan Vilines, General Manager
COMMONWEALTH OF KENTUCKY)
COUNTY OF WARREN)))
produced before me in the aforemention sworn to, acknowledged, and deliver	certify that the foregoing was this day oned state and county, and it was signed, ered by Mike Wilson, Chairman of the to be his voluntary act and deed for the day of November, 2011. **Daylor Y- Kirly 422507* NOTARY PUBLIC
	My Commission expires: <u>68-14-20</u>
COMMONWEALTH OF KENTUCKY COUNTY OF WARREN)) SS)
produced before me in the aforementic sworn to, acknowledged, and delivered	certify that the foregoing was this day oned state and county, and it was signed, ed by Alan Vilines, General Manager of act and deed for the purposes therein mbu, 2011.

5

My Commission expires: /2/2///3

EXHIBIT I TABULATION OF BIDS

TABULATION OF BIDS

ROCKFIELD SCHOOL SEWER LINE EXTENSION

WARREN COUNTY WATER DISTRICT December 8, 2011

	Clay Pipeline Scott & Ritter Inc. Cleary Construction, Inc. S & R Excavation Salmon Construction, Inc.												
BASE BID SCHEDULE		Manchester, KY		Bowling Green, KY		Thompkinsville, KY		Bowling Green, KY		Mt. Washington, Ky			
ITEM		UNIT		UNIT	UNIT		TINU		UNIT		UNIT		
NO.	DESCRIPTION	QTYS.	UNITS	PRICE	TOTAL	PRICE	TOTAL	PRICE	TOTAL	PRICE	TOTAL	PRICE	TOTAL
	4137												
1.	Connect 6" Force Main to Existing Manhole	1	LS	\$2,850.00	\$2,850.00	\$5,445.00	\$5,445.00	\$2,500.00	\$2,500.00	\$8,670.00	\$8,670.00	\$2,500.00	\$2,500.00
2.	Connect School Service Lateral to Sewer	1	LS	1,060.00	1,060.00	305.00	305.00	750.00	750.00	385.00	385.00	3,000.00	3,000.00
3.	Lift Station	1	LS	100,000.00	100,000.00	99,760.00	99,760.00	140,000.00	140,000.00	163,750.00	163,750.00	97,500.00	97,500.0
4.	4" Gate Valve	1	EA	1,025.00	1,025.00	655.00	655.00	650.00	650.00	1,180.00	1,180.00	865.00	865.0
5.	6" Gate Valve	1	EA	1,150.00	1,150.00	780.00	780.00	750.00	750.00	1,320.00	1,320.00	970.00	970.0
6.	Flushing Station	1	EΑ	1,500.00	1,500.00	835.00	835.00	1,000.00	1,000.00	2,245.00	2,245.00	3,500.00	3,500.0
7.	Air Release Station	4	EA	7,075.00	28,300.00	2,825.00	11,300.00	2,850.00	11,400.00	4,295.00	17,180.00	6,500.00	26,000.0
8.	10" Stl. Casing by Bore w/ 6" PE Carrier	405	LF	131.00	53,055.00	321.85	130,349.25	315.00	127,575.00	315.00	127,575.00	350.00	141,750.0
9.	Epoxy Coated Ductile Iron Fittings	550	LB	5.00	2,750.00	4.40	2,420.00	4.50	2,475.00	5.65	3,107.50	15.00	8,250.0
10.	Crushed Stone	2,100	TN	25.00	52,500.00	14.40	30,240.00	15.00	31,500.00	18.95	39,795.00	20.00	42,000.0
11.	Concrete	3	CY	145.00	435.00	215.00	645.00	100.00	300.00	425.00	1,275.00	150.00	450.0
12.	Asphalt Pavement	36	TN	160.00	5,760.00	195.00	7,020.00	250.00	9,000.00	175.00	6,300.00	200.00	7,200.0
13.	Standard 4' Dia. Manhole	3	EA	3,250.00	9,750.00	1,905.00	5,715.00	1,500.00	4,500.00	2,640.00	7,920.00	5,500.00	16,500.0
14.	Manhole Barrel Extension	7	VF	1,140.00	7,980.00	87.00	609.00	100.00	700.00	100.00	700.00	350.00	2,450.0
15.	8" SDR 35 Gravity Sewer (6'-8' Depth)	566	LF	73.00	41,318.00	44.75	25,328.50	50.00	28,300.00	62.25	35,233.50		56,600.0
16.	8" SDR 35 Gravity Sewer (8'-10' Depth)	410	LF	83.00	34,030.00	45.50	18,655.00	55.00	22,550.00	73.55	30,155.50	150.00	61,500.0
17,	4" Class 200 PVC Force Main	1,092	LF	18.50	20,202.00	26.15	28,555.80	27.00	29,484.00	14.60	15,943.20		43,680.0
18.	6" Class 200 PVC Force Main	5,837	LF	20.00	116,740.00	25.70	150,010.90	27.00	157,599.00	20.60	120,242.20		262,665.0
19.	Connect to Existing Water Line	1	LS	655.00	655.00	790.00	790.00	500.00	500.00	1,095.00	1,095.00		4,000.0
20.	Flush Hydrant	1	EA	2,710.00	2,710.00	1,500.00	1,500.00	2,500.00	2,500.00	2,690.00	2,690.00	4,000.00	4,000.0
21.	2" Class 200 Water Line	300	LF	8.70	2,610.00	15.00	4,500.00	15.00	4,500.00	13.45	4,035.00	20.00	6,000.0
22.	Silt Fence	285	LF	6.00	1,710.00	2.75	783.75	7.00	1,995.00		812.25	5.21	1,484.8
23.	Rip Rap Check Dam	5	TN	40.00	200.00	175.00	875.00	30.00	150.00	80.00	400.00	100.00	500.0
24.	Final Cleanup	7,905	LF	1.00	7,905.00	1.00	7,905.00	1.00	7,905.00	1.00	7,905.00	1.00	7,905.0
	TOTAL BASE BID				<u>\$496,195.00</u>		\$534,982.20		\$588,583.00		\$599,914.15		\$801,269.8

I hereby certify that this a true and accurate tabulation of bids as received December 8, 2011.

John M. Dix, P. E.

EXHIBIT J DIVISION OF WATER PERMIT

STEVEN L. BESHEAR GOVERNOR

LEONARD K. PETERS SECRETARY

ENERGY AND ENVIRONMENT CABINET

DEPARTMENT FOR ENVIRONMENTAL PROTECTION
DIVISION OF WATER
200 FAIR OAKS LANE, 4TH FLOOR
FRANKFORT, KENTUCKY 40601
www.kentucky.gov

December 22, 2011

DEC 3 0 2011

John Dix Warren County Water District 523 US HWY 31W Bypass Bowling Green, KY 42101

Re: Rockfield School Sewer Line Extension

Warren County, Kentucky Project ID #: 12-0165 Bowling Green WWTP

Activity ID #: 4101, APE20110015

Receiving Treatment Plant KPDES #: KY0022403

Dear Mr. Dix:

We have reviewed the plans and specifications for the above referenced project. The plans include the construction of approximately 984 linear feet of 8 inch PVC, 1,100 linear feet of 4 inch force main, 6,343 linear feet of 6 inch force main. This is to advise that plans and specifications for the above referenced project are APPROVED with respect to sanitary features of design, as of this date with the requirements contained in the attached construction permit.

If we can be of any further assistance or should you wish to discuss this correspondence, please do not hesitate to contact Mr. William Wright at 502-564-8158 x4829.

Sincerely,

Mark Rasche, P.E.

Supervisor, Engineering Section Water Infrastructure Branch

Division of Water

MR/WW

Enclosures

Warren County Health Department

Division of Plumbing

Bowling Green WWTP Facility Requirements

Activity ID No.: APE20110015

Page 1 of 4

GACT0000000002 (Rockfield School SLE) 984 linear feet of 8 inch PVC, 1,100 linear feet of 4 inch force main, 6,343 linear feet of 6 inch force main:

Submittal/Action Requirements:

Condition No.	Condition	
S-1	When this project is completed, the applicant shall: submit written certification. Due 30 of that the facilities have been constructed and tested in accordance with the approved plans signed by a registered professional engineer. Failure to certify may result in penalty asset 24(2)]	and specifications and the approval conditions. Such certification shall be

Narrative Requirements:

Condition No.	Condition
T-1	The plans and specifications submitted for the project are approved by the Department of Environmental Protection as to sanitary features, subject to the requirements contained within the permit. [401 KAR 5:005 Section 24(3)]
T-2	Authority to construct these sewers is hereby granted. This approval is issued under the provisions of KRS Chapter 224.10-100 (19) regulations promulgated pursuant thereto. Issuance of this permit does not relieve the permittee from the responsibility of obtaining any permits or licenses required by this cabinet and other state, federal, and local agencies. [401 KAR 5:005 Section 24(3)(c)2]
T-3	A permit to construct a facility shall be effective and valid for twenty-four (24) months upon issuance unless otherwise conditioned. If construction has not commenced within twenty-four (24) months following a permit's issuance, a new permit shall be obtained before construction may begin. [401 KAR 5:005 Section 24(1)]
T-4	The permit is issued to the applicant, and the permittee shall remain the responsible party for compliance with all applicable statutes and administrative regulations until a notarized applicable change in ownership certification is submitted and the transfer of ownership is acknowledged by the cabinet. [401 KAR 5:005 Section 28(1)]
T-5	The issuance of a permit by the cabinet does not convey any property rights of any kind or any exclusive privilege. [401 KAR 5:005 Section 24(5)]
T-6	There shall be no deviations from the plans and specifications submitted with the application or the conditions specified, unless authorized in writing by the cabinet. [401 KAR 5:005 Section 24(3)(b)1]

Bowling Green WWTP Facility Requirements

Activity ID No.: APE20110015

Page 2 of 4

Narrative Requirements:

Condition No.	Condition
T-7	If any portion of the sewer project will be constructed in or along a stream or wetland, contact the Water Quality Certification Section, located within the Water Quality Branch, at 502-564-3410, to determine if a 401 certification will be required. [KRS 224.16-050]
T-8	Facilities shall be designed and constructed in accordance with the "Recommended Standards for Wastewater Facilities" of the Great Lakes-Upper Mississippi River Board of State Public Health and Environmental Managers, commonly referred to as "Ten States' Standards", 2004 edition. [401 KAR 5:005 Section 7(1)(a)]
T-9	Gravity sewer lines and force mains shall be designed and constructed to give mean velocities, when flowing full, of not less than two (2) feet per second. Velocity calculations shall incorporate roughness coefficients pursuant to 401 KAR 5:005 Section 8(8). [401 KAR 5:005 Section 8(8)]
T-10	Sewer line pipe material, joints, fittings, and installation shall conform to the latest ASTM specifications. [Ten States (WW) 33.7-33.9]
T-11	Gravity sewer lines and force mains shall have a minimum of thirty (30) inches of cover or provide comparable protection. [401 KAR 5:005 Section 8(9)]
T-12	Sewer lines crossing water mains shall be laid to provide a vertical distance of eighteen (18) inches between the outside of the water main and the outside of the sewer line. This shall be the case where the water main is either above or below the sewer line. The crossing shall be arranged so that the sewer line joints are equidistant and as far as possible from the water main joints. Where a water main crosses under a sewer, adequate structural support shall be provided for the sewer line to prevent damage to the water main. [Ten States (WW) 38.32]
T-13	Sewer lines shall be laid at least ten (10) feet horizontally from any existing or proposed water main. The distance shall be measured from edge to edge. [Ten States (WW) 38.31]
T-14	If gravity sewer lines and force mains are to be constructed in fill areas, the fill areas shall be compacted to ninety-five (95) percent density as determined by the Standard Proctor Density test or to a minimum of ninety (90) percent density as determined by the Modified Proctor Density test prior to the installation of the sewer lines. [401 KAR 5:005 Section 8(10)]
T-15	An audible and visible alarm shall be provided at any proposed wastewater pump station. [Ten States (WW) 46]
T-16	All proposed pump station wetwells shall be sized such that, based on the average flow, the time to fill the wetwell from the pump-off elevation to the pump-on elevation shall not exceed thirty (30) minutes. [401 KAR 5:005 Section 8(16)]
T-17	All pump stations shall provide a minimum of two (2) hours of detention time, based on the average design flow, above the high level alarm elevation or provide an alternate source of power with wetwell storage providing sufficient time for the alternate power source to be activated. [401 KAR 5:005 Section 8(18)]

Bowling Green WWTP Facility Requirements

Activity ID No.: APE20110015

Page 3 of 4

PORT0000000071 (Rockfield School SLE) 984 linear feet of 8 inch PVC:

Narrative Requirements:

Condition No.	Condition
T-1	The integrity of a new gravity sewer line shall be verified by either the infiltration-exfiltration or low pressure air testing method, and a deflection test shall be performed, if using flexible pipe. The deflection test shall be performed after the final backfill has been in place for at least thirty (30) days with no pipe exceeding a deflection of five (5) percent. Additionally, each new manhole shall be tested for water tightness. [401 KAR 5:005 Section 8(6)(a)]
T-2	The entrance of groundwater into or loss of waste from a new gravity sewer line shall be limited to two-hundred (200) gpd per inch of diameter per mile of the gravity sewer line. This limitation includes manholes, gravity sewer lines, and appurtenances. [401 KAR 5:005 Section 8(5)]
T-3	A drop pipe shall be provided where the sewer enters the manhole at two (2) feet or more above the manhole invert. [Ten States (WW) 34.2]

Bowling Green WWTP. Facility Requirements

Activity ID No.: APE20110015

Page 4 of 4

PORT0000000072 (Rockfield School SLE) 1,100 linear feet of 4 inch force main, 6,343 linear feet of 6 inch force main:

Narrative Requirements:

Condition No.	Condition
T-1	The integrity of any proposed force main shall be verified by leakage tests. The specifications shall include testing methods and leakage limits. [401 KAR 5:005 Section 8(6)(b)]
T-2	Each high point in the sewer force main shall have an automatic air release valve. [401 KAR 5:005 Section 8(19)]
T-3	Adequate thrust blocks shall be provided at all significant bends in any proposed sewer force main, in order to prevent movement of the main. [Ten States (WW) 49.4]

~~

			FORAll Areas Served		
			PSC KY NO. 3		
			SHEET NO1		
Warren County Water District - Sewer Division		CANCELLING PSC KY NO. 93-289 Reference			
	(NAME OF UTILITY)		SHEET NO1		
l.	Sewer Connect Fees				
	Residential –	\$ 500.00			
	Business, Commercial, Industrial or Other Establishment –	\$ 1,000.00			
.,	D. L. Desta O. Let		D 4 0 4 7 17		

II. Buchanon Park Sewer Interceptor Capital Recovery Area Contributions

In addition to the connect fees listed Section I, through December 31, 2031, customers applying for the initial sewer service on a property within the boundary delineated for the Buchanon Park Sewer Interceptor Capital Recovery Area shall pay the following contribution:

	Capital Recovery
Water Meter Size	Contribution Amount
5/8"	\$ 700.00
1"	1,120.00
1-1/2"	1,680.00
2"	2,240.00
3"	3,360.00
4"	4,480.00
6"	6,720.00

DATE OF ISSUE	May 22, 2011				
	MONTH / DATE / YEAR				
DATE EFFECTIVE	July 1, 2012				
MONTH/DATE/YEAR					
ISSUED BY Ne	ny Honchai				
SIGNATURE OF OFFICER					
TITLE Chairman					
BY AUTHORITY OF OF	RDER OF THE PUBLIC SERVICE				
COMMISSION IN CASE NO DATED					

	FOR All Areas Served			
	PSC KY NO. 3			
	SHEET NO2			
Warren County Water District - Sewer Division	CANCELLING PSC KY NO. 93-289 Reference Connect Fees			
(NAME OF UTILITY)	SHEET NO2			

(N) III. Rockfield School Sewer Capital Recovery Area Contributions

In addition to the connect fees listed Section I, through July 31, 2032, customers applying for the initial sewer service on a property within the boundary delineated for the Rockfield School Sewer Capital Recovery Area shall pay the following contribution:

	Capital Recovery
Water Meter Size	Contribution Amount
5/8"	\$ 770.00
1"	1,230.00
1-1/2"	1,850.00
2"	2,460.00
3"	3,700.00
4"	4,930.00
6"	7,390.00

DATE OF ISSUE	May 22, 2011				
	MONTH / DATE / YEAR				
DATE EFFECTIVE	July 1, 2012				
/ MONTH/DATE/YEAR					
ISSUED BY	New Worde				
SIGNATURE OF OFFICER					
TITLE Chairman					
The second secon					
BY AUTHORITY OF	ORDER	OF	THE	PUBLIC	SERVICE
COMMISSION IN CASE NO. DATED					